Radial and Latitudinal Gradients of Anomalous Cosmic Ray Oxygen in the Inner Heliosphere

```
A. C. Cummings (1), C. Tranquille (2), R. Marsden (2), R. A. Mewaldt (1), and E. C. Stone (1)

(1) Caltech

(2) ESTEC
```


STEREO SWG#20 Meridith, NH 28 October 2009 GEOPHYSICAL RESEARCH LETTERS, VOL. 36, L18103, doi:10.1029/2009GL039851, 2009

Radial and latitudinal gradients of anomalous cosmic ray oxygen in the inner heliosphere

A. C. Cummings, C. Tranquille, R. G. Marsden, R. A. Mewaldt, and E. C. Stone

Received 8 July 2009; revised 11 August 2009; accepted 18 August 2009; published 19 September 2009.

Origin of Anomalous Cosmic Rays

This has been the paradigm since ~1974 up until Voyager 1 crossed the termination shock.

Some of this is probably still relevant.

Drift Patterns for qA>0

Drifts carry positive particles from high latitudes to low latitudes during A>0 portion of solar cycle. Expect positive latitudinal gradient in A>0.

Arrows reversed in A<0. Expect negative latitudinal gradient in A<0, which is the current situation. Expect HCS to be a conduit for particles to the inner heliosphere via rapid drift along the HCS

Expect radial gradient to depend on tilt angle during current A<0 period. Not so sensitive during A>0.

Adapted from Jokipii & Thomas, 1981

Spacecraft Locations for ACR Gradient Studies

Now is first time S/C have been positioned to measure ACR gradients in inner heliosphere during an A<0 solar minimum period. We will use Ulysses, ACE, and STEREO data to explore gradients inside 5 AU.

Gradients of 7.1-17.1 MeV/nuc ACR O in Outer Heliosphere vs Tilt

Previous History in Inner Heliosphere

- Pioneer 10 & 11 launched in early 70's during A>0 solar minimum
 - P10, P11, & IMP 1972-1978: 25±5%/AU for 1-5 AU (Webber et al. 1979) for ~9-24
 MeV/nuc O
 - Could not infer latitudinal gradient
- Previous Ulysses studies (all during A>0)
 - Ulysses + SOHO/ERNE 1997 at 10 MeV/nuc: 18±2.4 %/AU and 0.6±0.1 %/deg
 - Other Ulysses studies found positive lat grads from ~1-5 %/deg.,
 similar to what was found in outer heliosphere
- Gradient studies have never been done observationally for A<0 period inside 5 AU
 - Cummings et al. tilt models inferred ~30-50 %/AU radial gradients inside 5 AU
 - If latitudinal gradients are similar in inner and outer heliosphere in A<0, expect approx. -2%/deg for tilt of ~30 deg.

O Energy Spectra at Ulysses, ACE, and STEREO for 2008/43-150

Open circle: Ulysses Open square: ACE/SIS

Solid circle: STEREO A+B avg

Dotted line is STEREO x 1.9 and indicates the gradients are approximately independent of energy

Determining radial and latitudinal gradients from Ulysses and 1 AU Oxygen data

$$ln(f_U/f_S) = g_r \Delta r + g_\theta \Delta \theta + C$$

Where

$$\Delta \theta = |\theta_{Uly}| - |\theta_{1AU}|$$

- C accounts for possible normalization factor between spacecraft instruments
- Assume gradients constant

Ulysses/STEREO O gradients

C = -0.19 -> norm factor = 0.83

Rad grad = 45 ± 12 %/AU

Lat grad = 0.18 ± 0.24 %/°

Chisq = 12.2 for 14 degrees of freedom

Radial Gradient of 7-25 MeV/nuc ACR O during A<0

Summary

- ACR O (4.5-15.6 MeV/nuc) gradients in inner heliosphere for A<0:
 - Radial gradient from ~1-3 AU: 48 ± 13 %/AU
 - Consistent with inferences from multi-S/C studies
 - Latitudinal gradient: 0.03 ± 0.3 %/deg
 - Previous A>0 studies were in range 1-5%/deg, reasonably consistent with outer heliosphere studies
 - Previous A<0 result in outer heliosphere for 30 deg tilt was -2%/deg, inconsistent with new result for inner heliosphere
- HCS is not an effective conduit to the inner heliosphere during A<0 when tilts are as large as 30 deg
 - Pathlength along the HCS is too long -> diffusion dominates
 - Expected negative latitudinal gradients might show up if tilt continues to drop significantly below 30 deg